# State of New Hampshire State and County Population Projections # September 2016 The New Hampshire Office of Energy and Planning (OEP) has been preparing projections or forecasts of future population for the state and its political subdivisions since 1964. The projections are used by a wide variety of government agencies and private interests to guide public policy, gauge market potential and estimate future target populations. The projections can be applied directly and unaltered to guide public or private endeavors. The projections can also serve as a *beginning*, or point of departure, in developing further projection efforts or refining existing ones. In partnership with the state's Regional Planning Commissions (RPCs) and their consultant, Robert Scardamalia of RLS Demographics, OEP presents the attached report titled: *State of New Hampshire, Regional Planning Commissions, County Population Projections, 2016, By Age and Sex.* This report includes details on the state and county projections for the period 2020 through 2040 and summarizes the projections' highlights. A separate document developed by OEP in partnership with the RPCs contains the companion municipal population projections for the same time period. These projections are the second iteration based on the 2010 U.S. Census, with updated inputs of vital records information, migration data, and OEP's population estimates of 2015. The last OEP projections were published in November 2013. The two sets of projections, at the state and county level, combine Census data with birth and death data from the NH Department of State/Division of Vital Records Administration and other sources. These data are then used to develop survival and fertility rates and age-specific migration rates. The births and deaths span the decade and allow rates to be specific to New Hampshire. It is important to keep in mind that state and county projections (with age detail) are the result of the projection model. Once these numbers are developed, municipal projections are established and published separately. The projections are processed by a standard demographic, cohort-component method. This technique breaks the population into 36 age/gender cohorts. Each cohort has its own survival rate and migration rate. Fertility rates are also applied on an age-specific basis. The technique is processed by the model referenced above, programmed by RLS Demographics. OEP wishes to acknowledge Robert Scardamalia of RLS Demographics for producing the projections at the state and county level, the RPCs for their valued input and assistance and for providing the funding for this project, and the Central New Hampshire Regional Planning Commission for leading the project team. In addition, OEP and the RPCs would like to thank Russ Thibeault of Applied Economic Research, Steve Norton of New Hampshire Center for Public Policy Studies, and Ken Johnson of the Carsey School of Public Policy for their comments during this process. #### **Municipal Projections** Municipal level projections are direct products of the projections developed at the state and county levels. For many years, OEP has adhered to a geographic step-down protocol, whereby larger geographies are projected first and the lower geographies are projected in conformance with the respective "parent" geographic area. In specific terms, this means that OEP projects the 10 counties, then the respective (within counties) municipalities. The sum of the 10 counties is the state total. Population totals for each lower geography must agree with the appropriate higher geography. For more information on the municipal projections, please see the separate report on OEP's website. #### A Few Words on Projections Population projections are not predictions. The projection process attempts to identify probable assumptions and then extend those assumptions into the future, via a mathematical technique. By themselves, projections can serve as a general guide to likely future population trends. The projections can also serve as a beginning to alternative projection efforts. Data users are encouraged to use these projections to evaluate other projection efforts. While these projections extend out to 2040, it is important to keep in mind that the longer the forecast span, the greater the chance for errors. As in previous decades, OEP will revisit these projections and adjust the forecast depending on any changes in trends. # State of New Hampshire Regional Planning Commissions # County Population Projections, 2016 By Age and Sex RLS Demographics, Inc. P.O. Box 160 Rensselaerville, NY 12147 (518) 797-3163 With revisions by New Hampshire Office of Energy and Planning #### **Demographic Cohort-Component Projections** This report presents county level population projections by age and sex for the period 2010 through 2040. The projections are done in five-year intervals and for five-year age groupings of the population to 85 and over. The report contains a single set of projections for each county that represent a likely future based on current fertility, mortality, and migration rates as of 2013 and expected changes to 2040. While this is a likely scenario, many factors can alter the course of future events and this report includes six additional scenarios based on alternative migration trends. This is not a prediction of future population but rather the population outcome if the assumptions about future fertility, mortality, and migration occur in the future. #### **Projection Highlights** - The total New Hampshire state population is projected to be 1,432,730 in 2040, an increase of 116,260 or 8.8 percent from the 2010 Census population of 1,316,470. The projected total populations for the state and counties can be found in Table 1. - The absolute number of births will decline slightly from about 66,000 in the 2010 to 2015 period to 65,000 in the 2035 to 2040 period. This will result from continued low levels of fertility but a relatively large Millennial generation population. - The number of deaths will increase sharply from 56,500 in the 2010 to 2015 period to nearly 96,000 in the 2035 to 2040 period due to the aging of the Baby Boom generation. - By 2040, every New Hampshire county is projected to experience natural decline an excess of deaths over births. - The population age 65 and over will increase from 178,268 in 2010 to 408,522 in 2040, an increase of 230,200. - The population age 85 and over will increase from 24,761 in 2010 to 85,121 in 2040, an increase of 60,300. - The population under age 15 will decline from 232,182 in 2010 to 214,819 in 2040 and fall from 17.6 percent to 15.0 percent as a proportion of the total population. - Due to observed trends of different rates of growth in different parts of the state, six scenarios based on alternative migration trends were evaluated for each New Hampshire county. (Addition by New Hampshire Office of Energy and Planning) **Table 1: Summary of Projected Total Population** | | 2010 | 2015 | 2020 | 2025 | 2030 | 2035 | 2040 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | New Hampshire | 1,316,470 | 1,330,501 | 1,349,908 | 1,374,702 | 1,402,878 | 1,422,530 | 1,432,730 | | Belknap | 60,088 | 60,407 | 61,340 | 62,330 | 63,333 | 64,336 | 65,361 | | Carroll | 47,818 | 47,968 | 48,239 | 48,858 | 49,792 | 50,245 | 50,192 | | Cheshire | 77,117 | 77,345 | 77,653 | 78,002 | 78,315 | 78,543 | 78,695 | | Coos | 33,055 | 33,652 | 32,389 | 31,206 | 30,059 | 28,919 | 27,756 | | Grafton | 89,118 | 89,418 | 91,099 | 92,815 | 94,829 | 97,142 | 99,673 | | Hillsborough | 400,721 | 404,295 | 409,478 | 416,445 | 424,492 | 429,538 | 431,284 | | Merrimack | 146,445 | 147,780 | 150,434 | 154,459 | 159,899 | 164,046 | 166,771 | | Rockingham | 295,223 | 300,575 | 307,013 | 314,418 | 321,441 | 325,474 | 326,238 | | Strafford | 123,143 | 125,334 | 128,801 | 132,513 | 136,472 | 139,738 | 142,204 | | Sullivan | 43,742 | 43,727 | 43,462 | 43,656 | 44,246 | 44,549 | 44,556 | #### Methodology The model used for the projections is a standard demographic cohort-component method of population projection. Population is projected forward by five-year age-sex cohorts utilizing individual transition rates for fertility, mortality, and migration. The age-sex distribution is produced in five-year age intervals through age 84 with an open ended category for population 85 and over. The model is geography independent which means that its design allows for all input data to be defined for each geographic area being projected. In this case, New Hampshire counties are the base geographic unit and the state total population is simply the sum of the ten counties. The model utilizes area specific inputs for fertility, migration, and mortality but can also use state or national rates if sub-state data isn't available. This is especially useful in the application of survival distributions as it is often impossible to develop county specific life tables. Such is the case with a number of New Hampshire counties which are grouped together to produce useable life tables for the calculation of survival distributions. In addition to the components of change, adjustment can be specified for each area to reflect the presence of special populations such as college students, military personnel, or institutional populations. These populations can distort the underlying rates, particularly for fertility and migration and are discussed further below. The measurement of population change over a given period of time is defined by a simple identity known as the demographic balancing equation. In its simplest form, the equation is stated as: $$P_1 = P_0 + B_{(t,t+n)} - D_{(t,t+n)} + M_{(t,t+n)}$$ Where: $P_0$ = population at the base period, $P_1$ = population at the end of period n, B = births between time t and t+n D = deaths between time t and t+n M = net migrants between time t and t+n The cohort component projections model applies the logic of this same equation to the individual age-sex components of the population such that five-year age cohorts by sex are projected forward in intervals, "n", of five years to the year 2040. The projections process is really quite simple and has five basic steps: - 1. Special populations (college, prison, and other group quarters populations) are removed from the base period population to remove potential distortions of the underlying rates, - 2. age-specific fertility rates are applied to the mid-period population of women to generate births over the five-year period, - 3. survivorship ratios by age and gender are applied to the base year population to determine the number of survivors who will be age a+5 at the end of the interval, - 4. age-specific migration rates are applied to the base population to calculate the number of net migrants over the interval, and, - 5. following the balancing equation, the end period population is equal to the survivors of the initial cohort, plus births during the interval, plus net-migrants during the interval, plus the projected special populations at the end of the interval. At the end of the five year interval, births become the new age 0 to 4 population and all other age categories become age a+5. The last category, 85 and over, is equal to the sum of the population 80 to 84 who have aged to be 85 to 89, plus the 85 and over population which has aged to be 90 and over. This process is repeated for each geographic area and for each time period. #### **Components of Change** #### Fertility The absolute number of births projected for each area, in each five-year interval, is calculated by applying age-specific fertility rates to the number of women in the childbearing ages (women age 15 through 49). The number of male and female births is determined by applying the sex ratio at birth to the total births generated. Specification of the age-specific pattern of fertility has been generated using actual county level vital records data from the New Hampshire Department of Health and Human Services. The model utilizes age-specific rates as an age pattern of fertility specific to each county. The age pattern can be held constant throughout the projection period or altered to reflect changing assumptions about the timing of childbearing. Given the long term stability of fertility rates in the U.S. and already delayed age of childbearing, the age patterns of fertility have been held constant throughout the 30 year projections interval. Figure 1 is the graphic representation of the fertility pattern for New Hampshire as a whole. This shows that the peak age-specific fertility rates are in the late 20's and early 30's for women of childbearing age. The actual number of births projected, based on the current and projected age pattern of fertility, is determined by the specification of the overall Total Fertility Rate (TFR). The age pattern of fertility is used to control the distribution of births by age of mother while the TFR is used to control the total number of births generated. This provides the analyst with the flexibility to test assumptions regarding both changes in timing and changes in the level of future fertility. Since the actual number of births by county is available for the 2010 to 2015 period, the TFR is calibrated to yield the observed birth data. This is the starting point for the projected fertility level. #### **Migration** Similar to the modeling of fertility, the model generates net migrants by age and sex for each area based upon an age pattern of migration and a specified total absolute level of migration, the Crude Migration Rate. The age pattern specifies the age distribution of net migrants and is gender specific. This can be thought of as the propensity to migrate, one age category relative to another, in any given area or time period. The absolute level of net migration is controlled by the specification of the Crude Migration Rate. As with the fertility module, the model has the flexibility to alter assumptions regarding changes in the age pattern of migration and the Crude Migration Rate in each time period. In the development of the age-specific migration patterns, rates were calculated for the 2000 to 2005 and 2005 to 2010 periods. While there have been significant economic changes over the decade with the latter half experiencing markedly lower rates of migration, the age pattern itself shows very little change as in Figure 2 which shows the New Hampshire total migration patterns. While individual county patterns vary depending on their specific characteristics, the shape of the patterns by sex are very consistent. As with the fertility assumption, crude rate of net migration for the 2010 to 2015 period is calibrated to reflect the net migration observed in the estimated population for 2015. Figure 2 #### **Mortality** The population is aged by applying age and gender specific survivorship ratios for a five-year period to the base population by five-year age group. The model allows for county specific assumptions regarding the change in survivorship. Projected improvement in survivorship is accomplished by applying the change projected by the Social Security Administration in the latest life table projections. The survivorship ratios (the probability that individuals of a given age will survive to the next five-year age group) are calculated from a standard abridged life table. The computation of the life table uses the actual New Hampshire county mortality experience to calculate age-specific death rates which reflect the probability of survival. From the life table the expectation of years of life at birth and at each age can be calculated. New Hampshire Department of Health data on deaths by age for the three-year period 2009 to 2011 were used to construct county specific life tables. However, in order to compute probabilities of survival, it is necessary to have a complete distribution of deaths. That is, in the real world, the probability of survival from one age to the next is never 1.0. There is always a chance of death. Yet in counties with small populations there are ages in which the actual mortality data from the Department of Health show no observations of deaths. In these cases, life tables calculated from the following groupings of counties were used to develop life table survival ratios: - Hillsborough - Belknap and Merrimack - Carroll, Coos, and Grafton - Cheshire and Sullivan - Rockingham and Strafford The differences in survival distributions for the individual and grouped counties are not large but they do exhibit important differences. Figure 3 illustrates the survival distribution for New Hampshire. Similar graphics for other counties and groupings would look virtually the same. Figure 3 However, even slight differences in survival among the very young and very old have an impact as illustrated by the following table of expectation of life at birth which ranges from 78.0 years in Belknap and Merrimack counties to 83.1 years in Rockingham and Strafford counties. | | Total | Males | Females | |------------------------|-------|-------|---------| | New Hampshire State | 80.7 | 78.6 | 82.7 | | Belknap, Merrimack | 80.1 | 78.0 | 82.1 | | Carroll, Coos, Grafton | 80.7 | 78.4 | 82.9 | | Cheshire, Sullivan | 80.0 | 78.0 | 82.0 | | Hillsborough | 80.7 | 78.5 | 82.8 | | Rockingham, Strafford | 81.3 | 79.3 | 83.1 | The survival rate distributions based on these grouping were held constant throughout the projection period but were adjusted for the 2010 to 2015 period to yield the observed deaths by county. #### **Special Populations** The presence of large college, military, and prison populations present unique problems for state and local population projection because of the effect on migration and fertility. These populations are often concentrated in specific age groups and are subject to forces independent of demographic processes. The college ages illustrate the problem. The college age population is concentrated in the 15 to 19 and 20 to 24 age groups. Each year, this population is replaced with the same age students as one new group enters their freshman year and another group exits at graduation. They do not remain in place and if the college population is not removed from the base population, the students will be aged right along with the general population thereby distorting both migration and fertility rates. The model subtracts the special populations from the beginning period population total in each time period prior to the application of rates of fertility and migration. The projections model assumes the independent projection of the absolute size of these populations by age and gender for each geographic area though the distributions are held constant in these projections. #### **Evaluating Future Scenarios** Projections, in their simplest form, are the mathematical result of a set of assumptions. They are accurate only to the extent that the assumptions are born out but future events. There are numerous factors which can alter the course of the future and they apply to projections of everything from the weather to the economy to the population or the price of gasoline. A forecast, on the other hand, is more a prediction of the most likely future outcome based on an understanding of historical trends, current conditions and the likelihood that those conditions will remain in place or change in the future. As noted earlier, cohort-component demographic projections are based on assumptions regarding the individual components of change - fertility, mortality and migration. Migration is the most volatile of these components and can have the most immediate impact on current and future populations. In deriving the current set of projections, the regional planning commissions in partnership with the New Hampshire Office of Energy and Planning evaluated the likelihood of six different scenarios of future population change based on various assumptions regarding the level of net-migration. (Revisions made by New Hampshire Office of Energy and Planning). **Assumptions:** (This section was added by New Hampshire Office of Energy and Planning) For all six scenarios, the *target total fertility rate* for 2010-2015 was held constant for the projections period, and the *target survival rate distribution* for 2010-2015 was adjusted for improved survival for the projections period. The *target crude migration rate* for 2010-2015 varied for each of the six scenarios. The following briefly describes each scenario and summarizes the rationale for the selection of scenario for each county. - **Scenario 1** used the original migration rates developed in 2013 for the projections period. - This scenario was not selected for any county, as the migration rates developed in 2013 appeared to underestimate growth as the state continues to recover from the recession that started in 2008. - **Scenario 2** assumed a return to 2000-to-2005 migration rates by 2030, which then were held constant to 2040. - This scenario was selected for Carroll, Hillsborough, Merrimack, Rockingham, Strafford, and Sullivan counties because observed development patterns and job growth since 2010 showed evidence that higher rates of migration could be expected when compared to other parts of the state. - Scenario 3 assumed a return to 2000-to-2005 migration rates by 2040. - This scenario was selected for Belknap, Coos and Grafton counties because observed migration patterns appear to indicate a longer period of time required until the higher migration rates of the past are achieved. - **Scenario 4** assumed a return to the historically highest migration rates observed in the last 25 years, by 2040. - This scenario was not selected for any county, as there is no current evidence available that would indicate any parts of the state would return to the highest observed migration rates. - Scenario 5 held constant the target 2010-to-2015 migration rates through 2040. - This scenario was not selected for any county, as current trends do not appear to support the continued existence of the low migration rates observed from 2010 to 2015. - Scenario 6 assumed a return to 1995-to-2000 migration rates by 2040. - This scenario was selected for Cheshire County because its migration rate from 1995 to 2000 most closely matches the observed ongoing trends of housing and economic development in the county. #### **Sources of Data** - New Hampshire Bureau of Public Health Statistics and Informatics (BPHSI), New Hampshire Department of Health and Human Services (DHHS), New Hampshire Department of State, Division of Vital Records Administration, 2000-2010 - New Hampshire Department of Corrections - New Hampshire Office of Energy and Planning - U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), IPEDS Interactive Data Center - U.S. Census Bureau - 2000 Census of Population, Summary File 1, Table P012 Sex by Age - 2010 Census of Population, Summary File 1, Table P12 Sex by Age - 2010 Census of Population, Summary File 1, Table P43 Group Quarters by Sex and Age and Group Quarters Type - Intercensal Estimates of the Resident Population by Five-Year Age Groups, Sex, Race, and Hispanic Origin: April 1, 2000 to July 1, 2010 - U.S. Department of Health and Human Services, Centers for Disease Control, National Center for Health Statistics - U.S. Social Security Administration, "Life Tables for the United States Social Security Area, 1900-2100", Actuarial Study No. 120. # **Projected Summary Population and** # **Components of Change** **Table 1: Summary of Projected Births** | | 2010-2015 | 2015-2020 | 2020-2025 | 2025-2030 | 2030-2035 | 2035-2040 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------| | New Hampshire | 66,117 | 67,157 | 68,059 | 67,804 | 66,494 | 65,177 | | Belknap | 2,865 | 2,777 | 2,657 | 2,568 | 2,566 | 2,626 | | Carroll | 1,911 | 1,820 | 1,712 | 1,623 | 1,582 | 1,576 | | Cheshire | 3,617 | 3,645 | 3,627 | 3,569 | 3,544 | 3,544 | | Coos | 1,371 | 1,259 | 1,110 | 989 | 901 | 840 | | Grafton | 4,009 | 3,766 | 3,664 | 3,955 | 4,412 | 4,830 | | Hillsborough | 22,840 | 23,462 | 24,159 | 24,305 | 23,773 | 23,113 | | Merrimack | 7,104 | 7,190 | 7,160 | 6,990 | 6,821 | 6,749 | | Rockingham | 13,676 | 14,530 | 15,205 | 15,007 | 14,141 | 13,195 | | Strafford | 6,600 | 6,655 | 6,798 | 6,891 | 6,877 | 6,843 | | Sullivan | 2,124 | 2,053 | 1,967 | 1,907 | 1,877 | 1,861 | **Table 2: Summary of Projected Deaths** | | 2010-2015 | 2015-2020 | 2020-2025 | 2025-2030 | 2030-2035 | 2035-2040 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------| | New Hampshire | 56,536 | 62,136 | 68,129 | 75,724 | 85,532 | 95,980 | | Belknap | 3,345 | 3,598 | 3,892 | 4,285 | 4,785 | 5,339 | | Carroll | 2,637 | 2,889 | 3,159 | 3,526 | 4,034 | 4,553 | | Cheshire | 3,545 | 3,793 | 4,035 | 4,329 | 4,695 | 5,073 | | Coos | 2,168 | 2,297 | 2,321 | 2,390 | 2,514 | 2,670 | | Grafton | 4,105 | 4,517 | 4,990 | 5,605 | 6,424 | 7,328 | | Hillsborough | 15,654 | 17,250 | 18,865 | 20,933 | 23,544 | 26,287 | | Merrimack | 6,708 | 7,388 | 8,177 | 9,219 | 10,660 | 12,236 | | Rockingham | 11,194 | 12,775 | 14,456 | 16,410 | 18,754 | 21,207 | | Strafford | 4,977 | 5,313 | 5,809 | 6,416 | 7,230 | 8,104 | | Sullivan | 2,203 | 2,316 | 2,425 | 2,611 | 2,892 | 3,183 | **Table 3: Summary of Projected Net-Migrants** | | 2010-2015 | 2015-2020 | 2020-2025 | 2025-2030 | 2030-2035 | 2035-2040 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------| | New Hampshire | 6,428 | 15,341 | 24,870 | 36,097 | 38,684 | 41,023 | | Belknap | 771 | 1,751 | 2,225 | 2,719 | 3,223 | 3,739 | | Carroll | 880 | 1,337 | 2,074 | 2,836 | 2,900 | 2,928 | | Cheshire | 454 | 458 | 762 | 1,072 | 1,379 | 1,688 | | Coos | 352 | -222 | 23 | 256 | 475 | 670 | | Grafton | 1,123 | 2,434 | 3,040 | 3,665 | 4,329 | 5,031 | | Hillsborough | -409 | -77 | 1,675 | 4,673 | 4,820 | 4,919 | | Merrimack | 529 | 2,849 | 5,037 | 7,674 | 7,982 | 8,219 | | Rockingham | 2,728 | 4,684 | 6,658 | 8,423 | 8,645 | 8,776 | | Strafford | 49 | 2,127 | 2,724 | 3,486 | 3,616 | 3,724 | | Sullivan | -49 | | 652 | 1,293 | 1,315 | 1,329 | **Table 4: Projected Total Fertility Rates** | | 2010-2015 | 2015-2020 | 2020-2025 | 2025-2030 | 2030-2035 | 2035-2040 | |--------------|-----------|-----------|-----------|-----------|-----------|-----------| | Belknap | 1.85 | 1.85 | 1.85 | 1.85 | 1.85 | 1.85 | | Carroll | 1.89 | 1.89 | 1.89 | 1.89 | 1.89 | 1.89 | | Cheshire | 1.90 | 1.90 | 1.90 | 1.90 | 1.90 | 1.90 | | Coos | 1.85 | 1.85 | 1.85 | 1.85 | 1.85 | 1.85 | | Grafton | 2.06 | 2.06 | 2.06 | 2.06 | 2.06 | 2.06 | | Hillsborough | 2.04 | 2.04 | 2.04 | 2.04 | 2.04 | 2.04 | | Merrimack | 1.82 | 1.82 | 1.82 | 1.82 | 1.82 | 1.82 | | Rockingham | 1.69 | 1.69 | 1.69 | 1.69 | 1.69 | 1.69 | | Strafford | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | | Sullivan | 1.88 | 1.88 | 1.88 | 1.88 | 1.88 | 1.88 | **Table 5: Projected Net-Migration Rates** | | 2010- | 2015 | 2015 | -2020 | 2020 | -2025 | 2025 | -2030 | 2030- | -2035 | 2035- | 2040 | |--------------|-------|--------|------|--------|------|--------|------|--------|-------|--------|-------|--------| | | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | | Belknap | 1.90 | 1.75 | 3.50 | 3.30 | 4.23 | 4.00 | 4.95 | 4.70 | 5.68 | 5.40 | 6.40 | 6.10 | | Carroll | 2.30 | 2.00 | 3.30 | 2.90 | 4.80 | 4.40 | 6.30 | 5.90 | 6.30 | 5.90 | 6.30 | 5.90 | | Cheshire | 0.75 | 0.45 | 1.12 | 0.84 | 1.49 | 1.23 | 1.86 | 1.62 | 2.23 | 2.01 | 2.60 | 2.40 | | Coos | 5.20 | 4.40 | 0.40 | -0.40 | 1.18 | 0.33 | 1.95 | 1.05 | 2.73 | 1.78 | 3.50 | 2.50 | | Grafton | 0.65 | 1.05 | 3.20 | 3.00 | 3.83 | 3.58 | 4.45 | 4.15 | 5.08 | 4.73 | 5.70 | 5.30 | | Hillsborough | -0.77 | -0.37 | 0.00 | 0.20 | 0.70 | 0.80 | 1.40 | 1.50 | 1.40 | 1.50 | 1.40 | 1.50 | | Merrimack | 1.05 | 1.25 | 2.50 | 2.30 | 3.90 | 3.70 | 5.50 | 5.30 | 5.50 | 5.30 | 5.50 | 5.30 | | Rockingham | 1.10 | 1.30 | 1.90 | 1.70 | 2.50 | 2.30 | 3.00 | 2.80 | 3.00 | 2.80 | 3.00 | 2.80 | | Strafford | 0.72 | 0.92 | 2.00 | 2.20 | 2.40 | 2.60 | 2.90 | 3.10 | 2.90 | 3.10 | 2.90 | 3.10 | | Sullivan | 0.40 | 0.40 | 0.40 | 0.30 | 1.90 | 1.80 | 3.40 | 3.20 | 3.40 | 3.20 | 3.40 | 3.20 | #### **New Hampshire State Total** | | | 2010 | | 2015 | | | 2020 | | | 2025 | | | |-------|---------|---------|-----------|---------|---------|-----------|---------|---------|-----------|---------|---------|-----------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 35,586 | 34,220 | 69,806 | 34,331 | 32,996 | 67,327 | 34,894 | 33,541 | 68,435 | 35,378 | 34,017 | 69,395 | | 5-9 | 39,544 | 38,212 | 77,756 | 36,706 | 35,626 | 72,332 | 35,642 | 34,449 | 70,091 | 36,446 | 35,176 | 71,622 | | 10-14 | 43,594 | 41,026 | 84,620 | 41,069 | 39,201 | 80,270 | 38,353 | 36,650 | 75,003 | 37,469 | 35,615 | 73,084 | | 15-19 | 47,768 | 45,852 | 93,620 | 44,243 | 42,740 | 86,983 | 42,279 | 42,818 | 85,097 | 40,049 | 40,821 | 80,870 | | 20-24 | 43,098 | 41,448 | 84,546 | 43,989 | 42,438 | 86,427 | 41,361 | 39,902 | 81,263 | 40,067 | 40,583 | 80,650 | | 25-29 | 36,938 | 36,183 | 73,121 | 39,524 | 36,857 | 76,381 | 41,437 | 37,744 | 79,181 | 38,774 | 35,305 | 74,079 | | 30-34 | 35,301 | 36,050 | 71,351 | 39,164 | 38,420 | 77,584 | 42,588 | 39,745 | 82,333 | 45,035 | 41,287 | 86,322 | | 35-39 | 40,556 | 41,596 | 82,152 | 35,966 | 36,647 | 72,613 | 40,448 | 39,510 | 79,958 | 44,468 | 41,263 | 85,731 | | 40-44 | 48,022 | 49,004 | 97,026 | 40,635 | 41,005 | 81,640 | 36,122 | 36,315 | 72,437 | 40,994 | 39,480 | 80,474 | | 45-49 | 56,067 | 57,497 | 113,564 | 47,460 | 48,221 | 95,681 | 40,333 | 40,492 | 80,825 | 36,094 | 36,056 | 72,150 | | 50-54 | 55,864 | 56,533 | 112,397 | 54,712 | 56,569 | 111,281 | 46,595 | 47,598 | 94,193 | 39,891 | 40,208 | 80,099 | | 55-59 | 47,759 | 48,530 | 96,289 | 54,066 | 55,044 | 109,110 | 53,304 | 55,260 | 108,564 | 45,774 | 46,783 | 92,557 | | 60-64 | 40,253 | 41,701 | 81,954 | 45,181 | 47,019 | 92,200 | 51,520 | 53,512 | 105,032 | 51,179 | 54,040 | 105,219 | | 65-69 | 27,926 | 29,250 | 57,176 | 37,575 | 39,547 | 77,122 | 42,599 | 44,799 | 87,398 | 49,041 | 51,365 | 100,406 | | 70-74 | 18,698 | 20,888 | 39,586 | 24,935 | 26,692 | 51,627 | 33,985 | 36,253 | 70,238 | 39,038 | 41,448 | 80,486 | | 75-79 | 14,311 | 17,463 | 31,774 | 16,008 | 19,035 | 35,043 | 21,616 | 24,403 | 46,019 | 29,889 | 33,396 | 63,285 | | 80-84 | 10,058 | 14,913 | 24,971 | 11,235 | 15,348 | 26,583 | 12,807 | 16,810 | 29,617 | 17,596 | 21,647 | 39,243 | | 85+ | 8,051 | 16,710 | 24,761 | 10,076 | 20,221 | 30,297 | 11,935 | 22,289 | 34,224 | 14,168 | 24,862 | 39,030 | | Total | 649,394 | 667,076 | 1,316,470 | 656,875 | 673,626 | 1,330,501 | 667,818 | 682,090 | 1,349,908 | 681,350 | 693,352 | 1,374,702 | | | | 2030 | | | 2035 | | | 2040 | | |-------|---------|---------|-----------|---------|---------|-----------|---------|---------|-----------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 35,247 | 33,891 | 69,138 | 34,573 | 33,238 | 67,811 | 33,892 | 32,574 | 66,466 | | 5-9 | 37,201 | 35,934 | 73,135 | 37,096 | 35,813 | 72,909 | 36,441 | 35,172 | 71,613 | | 10-14 | 38,570 | 36,652 | 75,222 | 39,402 | 37,466 | 76,868 | 39,350 | 37,390 | 76,740 | | 15-19 | 39,543 | 40,227 | 79,770 | 40,628 | 41,128 | 81,756 | 41,450 | 41,866 | 83,316 | | 20-24 | 38,508 | 39,150 | 77,658 | 38,125 | 38,730 | 76,855 | 39,114 | 39,538 | 78,652 | | 25-29 | 37,534 | 35,531 | 73,065 | 35,768 | 33,900 | 69,668 | 35,383 | 33,405 | 68,788 | | 30-34 | 42,371 | 38,759 | 81,130 | 41,001 | 38,870 | 79,871 | 39,039 | 37,042 | 76,081 | | 35-39 | 47,258 | 43,154 | 90,412 | 44,520 | 40,504 | 85,024 | 43,101 | 40,662 | 83,763 | | 40-44 | 45,488 | 41,615 | 87,103 | 48,409 | 43,519 | 91,928 | 45,673 | 40,865 | 86,538 | | 45-49 | 41,289 | 39,536 | 80,825 | 45,908 | 41,735 | 87,643 | 48,962 | 43,602 | 92,564 | | 50-54 | 35,995 | 36,141 | 72,136 | 41,290 | 39,702 | 80,992 | 46,018 | 41,987 | 88,005 | | 55-59 | 39,557 | 39,930 | 79,487 | 35,822 | 35,994 | 71,816 | 41,206 | 39,640 | 80,846 | | 60-64 | 44,387 | 46,201 | 90,588 | 38,520 | 39,584 | 78,104 | 35,030 | 35,806 | 70,836 | | 65-69 | 49,200 | 52,429 | 101,629 | 42,915 | 45,001 | 87,916 | 37,458 | 38,734 | 76,192 | | 70-74 | 45,509 | 48,120 | 93,629 | 45,945 | 49,336 | 95,281 | 40,345 | 42,559 | 82,904 | | 75-79 | 34,894 | 38,700 | 73,594 | 41,039 | 45,192 | 86,231 | 41,789 | 46,614 | 88,403 | | 80-84 | 24,783 | 29,895 | 54,678 | 29,327 | 34,893 | 64,220 | 34,892 | 41,010 | 75,902 | | 85+ | 19,051 | 30,628 | 49,679 | 26,945 | 40,692 | 67,637 | 34,558 | 50,563 | 85,121 | | Total | 696,385 | 706,493 | 1,402,878 | 707,233 | 715,297 | 1,422,530 | 713,701 | 719,029 | 1,432,730 | **Belknap County** | | | 2010 | | | 2015 | | | 2020 | | 2025 | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 1,499 | 1,548 | 3,047 | 1,461 | 1,506 | 2,967 | 1,418 | 1,460 | 2,878 | 1,358 | 1,398 | 2,756 | | 5-9 | 1,678 | 1,618 | 3,296 | 1,653 | 1,681 | 3,334 | 1,633 | 1,658 | 3,291 | 1,597 | 1,623 | 3,220 | | 10-14 | 1,897 | 1,791 | 3,688 | 1,783 | 1,683 | 3,466 | 1,781 | 1,775 | 3,556 | 1,774 | 1,769 | 3,543 | | 15-19 | 1,959 | 1,783 | 3,742 | 1,705 | 1,549 | 3,254 | 1,630 | 1,482 | 3,112 | 1,643 | 1,582 | 3,225 | | 20-24 | 1,398 | 1,317 | 2,715 | 1,389 | 1,269 | 2,658 | 1,235 | 1,127 | 2,362 | 1,194 | 1,094 | 2,288 | | 25-29 | 1,516 | 1,623 | 3,139 | 1,398 | 1,472 | 2,870 | 1,410 | 1,439 | 2,849 | 1,264 | 1,290 | 2,554 | | 30-34 | 1,489 | 1,561 | 3,050 | 1,709 | 1,794 | 3,503 | 1,598 | 1,650 | 3,248 | 1,624 | 1,628 | 3,252 | | 35-39 | 1,712 | 1,836 | 3,548 | 1,589 | 1,692 | 3,281 | 1,850 | 1,973 | 3,823 | 1,743 | 1,833 | 3,576 | | 40-44 | 2,022 | 2,093 | 4,115 | 1,762 | 1,848 | 3,610 | 1,660 | 1,730 | 3,390 | 1,949 | 2,038 | 3,987 | | 45-49 | 2,421 | 2,508 | 4,929 | 2,000 | 2,071 | 4,071 | 1,770 | 1,858 | 3,628 | 1,683 | 1,758 | 3,441 | | 50-54 | 2,528 | 2,692 | 5,220 | 2,417 | 2,516 | 4,933 | 2,029 | 2,112 | 4,141 | 1,813 | 1,915 | 3,728 | | 55-59 | 2,473 | 2,486 | 4,959 | 2,587 | 2,751 | 5,338 | 2,514 | 2,614 | 5,128 | 2,133 | 2,218 | 4,351 | | 60-64 | 2,221 | 2,362 | 4,583 | 2,413 | 2,488 | 4,901 | 2,569 | 2,799 | 5,368 | 2,524 | 2,691 | 5,215 | | 65-69 | 1,652 | 1,607 | 3,259 | 2,119 | 2,237 | 4,356 | 2,347 | 2,400 | 4,747 | 2,529 | 2,735 | 5,264 | | 70-74 | 1,073 | 1,125 | 2,198 | 1,457 | 1,410 | 2,867 | 1,911 | 2,002 | 3,913 | 2,148 | 2,180 | 4,328 | | 75-79 | 813 | 907 | 1,720 | 912 | 962 | 1,874 | 1,258 | 1,227 | 2,485 | 1,668 | 1,761 | 3,429 | | 80-84 | 621 | 815 | 1,436 | 641 | 764 | 1,405 | 735 | 829 | 1,564 | 1,021 | 1,070 | 2,091 | | 85+ | 508 | 936 | 1,444 | 622 | 1,097 | 1,719 | 698 | 1,159 | 1,857 | 812 | 1,270 | 2,082 | | Total | 29,480 | 30,608 | 60,088 | 29,617 | 30,790 | 60,407 | 30,046 | 31,294 | 61,340 | 30,477 | 31,853 | 62,330 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 1,312 | 1,351 | 2,663 | 1,312 | 1,351 | 2,663 | 1,343 | 1,383 | 2,726 | | 5-9 | 1,543 | 1,570 | 3,113 | 1,503 | 1,527 | 3,030 | 1,512 | 1,534 | 3,046 | | 10-14 | 1,751 | 1,748 | 3,499 | 1,705 | 1,702 | 3,407 | 1,672 | 1,665 | 3,337 | | 15-19 | 1,655 | 1,595 | 3,250 | 1,649 | 1,590 | 3,239 | 1,618 | 1,558 | 3,176 | | 20-24 | 1,221 | 1,185 | 2,406 | 1,245 | 1,207 | 2,452 | 1,252 | 1,212 | 2,464 | | 25-29 | 1,235 | 1,264 | 2,499 | 1,274 | 1,377 | 2,651 | 1,308 | 1,409 | 2,717 | | 30-34 | 1,469 | 1,473 | 2,942 | 1,446 | 1,453 | 2,899 | 1,501 | 1,591 | 3,092 | | 35-39 | 1,788 | 1,826 | 3,614 | 1,631 | 1,663 | 3,294 | 1,617 | 1,649 | 3,266 | | 40-44 | 1,855 | 1,913 | 3,768 | 1,920 | 1,920 | 3,840 | 1,764 | 1,759 | 3,523 | | 45-49 | 1,997 | 2,094 | 4,091 | 1,919 | 1,981 | 3,900 | 2,001 | 1,999 | 4,000 | | 50-54 | 1,742 | 1,832 | 3,574 | 2,087 | 2,198 | 4,285 | 2,021 | 2,091 | 4,112 | | 55-59 | 1,927 | 2,033 | 3,960 | 1,871 | 1,960 | 3,831 | 2,256 | 2,365 | 4,621 | | 60-64 | 2,168 | 2,310 | 4,478 | 1,981 | 2,137 | 4,118 | 1,939 | 2,073 | 4,012 | | 65-69 | 2,518 | 2,663 | 5,181 | 2,188 | 2,309 | 4,497 | 2,018 | 2,151 | 4,169 | | 70-74 | 2,351 | 2,521 | 4,872 | 2,374 | 2,482 | 4,856 | 2,087 | 2,171 | 4,258 | | 75-79 | 1,906 | 1,948 | 3,854 | 2,120 | 2,278 | 4,398 | 2,171 | 2,267 | 4,438 | | 80-84 | 1,374 | 1,556 | 2,930 | 1,600 | 1,747 | 3,347 | 1,809 | 2,067 | 3,876 | | 85+ | 1,083 | 1,556 | 2,639 | 1,489 | 2,140 | 3,629 | 1,884 | 2,644 | 4,528 | | Total | 30,895 | 32,438 | 63,333 | 31,314 | 33,022 | 64,336 | 31,773 | 33,588 | 65,361 | **Carroll County** | | | 2010 | | | 2015 | | | 2020 | | 2025 | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 1,042 | 928 | 1,970 | 1,023 | 919 | 1,942 | 976 | 875 | 1,851 | 918 | 824 | 1,742 | | 5-9 | 1,156 | 1,161 | 2,317 | 1,106 | 1,068 | 2,174 | 1,094 | 1,066 | 2,160 | 1,057 | 1,031 | 2,088 | | 10-14 | 1,471 | 1,350 | 2,821 | 1,274 | 1,267 | 2,541 | 1,227 | 1,175 | 2,402 | 1,229 | 1,191 | 2,420 | | 15-19 | 1,433 | 1,257 | 2,690 | 1,281 | 1,102 | 2,383 | 1,118 | 1,045 | 2,163 | 1,096 | 991 | 2,087 | | 20-24 | 933 | 916 | 1,849 | 874 | 793 | 1,667 | 790 | 705 | 1,495 | 707 | 688 | 1,395 | | 25-29 | 1,009 | 982 | 1,991 | 944 | 974 | 1,918 | 890 | 850 | 1,740 | 817 | 769 | 1,586 | | 30-34 | 949 | 987 | 1,936 | 1,086 | 1,106 | 2,192 | 1,023 | 1,105 | 2,128 | 978 | 980 | 1,958 | | 35-39 | 1,224 | 1,300 | 2,524 | 1,066 | 1,063 | 2,129 | 1,228 | 1,201 | 2,429 | 1,171 | 1,220 | 2,391 | | 40-44 | 1,572 | 1,648 | 3,220 | 1,295 | 1,391 | 2,686 | 1,135 | 1,147 | 2,282 | 1,327 | 1,317 | 2,644 | | 45-49 | 1,939 | 2,068 | 4,007 | 1,627 | 1,640 | 3,267 | 1,351 | 1,397 | 2,748 | 1,202 | 1,173 | 2,375 | | 50-54 | 2,127 | 2,213 | 4,340 | 1,918 | 2,169 | 4,087 | 1,623 | 1,736 | 3,359 | 1,368 | 1,504 | 2,872 | | 55-59 | 2,057 | 2,148 | 4,205 | 2,264 | 2,319 | 4,583 | 2,058 | 2,295 | 4,353 | 1,768 | 1,870 | 3,638 | | 60-64 | 2,042 | 2,068 | 4,110 | 2,199 | 2,289 | 4,488 | 2,442 | 2,496 | 4,938 | 2,255 | 2,514 | 4,769 | | 65-69 | 1,648 | 1,554 | 3,202 | 2,053 | 2,028 | 4,081 | 2,234 | 2,270 | 4,504 | 2,526 | 2,524 | 5,050 | | 70-74 | 1,121 | 1,168 | 2,289 | 1,515 | 1,453 | 2,968 | 1,911 | 1,917 | 3,828 | 2,124 | 2,191 | 4,315 | | 75-79 | 902 | 911 | 1,813 | 967 | 1,005 | 1,972 | 1,328 | 1,266 | 2,594 | 1,719 | 1,708 | 3,427 | | 80-84 | 585 | 755 | 1,340 | 681 | 745 | 1,426 | 748 | 834 | 1,582 | 1,060 | 1,073 | 2,133 | | 85+ | 476 | 718 | 1,194 | 587 | 877 | 1,464 | 720 | 963 | 1,683 | 861 | 1,107 | 1,968 | | Total | 23,686 | 24,132 | 47,818 | 23,760 | 24,208 | 47,968 | 23,896 | 24,343 | 48,239 | 24,183 | 24,675 | 48,858 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 870 | 781 | 1,651 | 848 | 762 | 1,610 | 846 | 759 | 1,605 | | 5-9 | 1,013 | 988 | 2,001 | 964 | 940 | 1,904 | 940 | 919 | 1,859 | | 10-14 | 1,209 | 1,174 | 2,383 | 1,162 | 1,130 | 2,292 | 1,107 | 1,078 | 2,185 | | 15-19 | 1,121 | 1,029 | 2,150 | 1,108 | 1,020 | 2,128 | 1,066 | 985 | 2,051 | | 20-24 | 714 | 673 | 1,387 | 736 | 704 | 1,440 | 728 | 700 | 1,428 | | 25-29 | 745 | 764 | 1,509 | 755 | 751 | 1,506 | 779 | 787 | 1,566 | | 30-34 | 914 | 902 | 1,816 | 836 | 901 | 1,737 | 848 | 887 | 1,735 | | 35-39 | 1,140 | 1,103 | 2,243 | 1,069 | 1,020 | 2,089 | 979 | 1,020 | 1,999 | | 40-44 | 1,289 | 1,364 | 2,653 | 1,260 | 1,239 | 2,499 | 1,183 | 1,148 | 2,331 | | 45-49 | 1,431 | 1,375 | 2,806 | 1,397 | 1,431 | 2,828 | 1,367 | 1,303 | 2,670 | | 50-54 | 1,242 | 1,288 | 2,530 | 1,486 | 1,518 | 3,004 | 1,453 | 1,584 | 3,037 | | 55-59 | 1,519 | 1,654 | 3,173 | 1,386 | 1,425 | 2,811 | 1,661 | 1,683 | 3,344 | | 60-64 | 1,975 | 2,089 | 4,064 | 1,707 | 1,858 | 3,565 | 1,561 | 1,604 | 3,165 | | 65-69 | 2,383 | 2,600 | 4,983 | 2,102 | 2,176 | 4,278 | 1,823 | 1,943 | 3,766 | | 70-74 | 2,460 | 2,495 | 4,955 | 2,343 | 2,591 | 4,934 | 2,078 | 2,181 | 4,259 | | 75-79 | 1,965 | 2,006 | 3,971 | 2,302 | 2,308 | 4,610 | 2,209 | 2,412 | 4,621 | | 80-84 | 1,420 | 1,484 | 2,904 | 1,652 | 1,763 | 3,415 | 1,959 | 2,043 | 4,002 | | 85+ | 1,202 | 1,411 | 2,613 | 1,677 | 1,918 | 3,595 | 2,137 | 2,432 | 4,569 | | Total | 24,612 | 25,180 | 49,792 | 24,790 | 25,455 | 50,245 | 24,724 | 25,468 | 50,192 | **Cheshire County** | | | 2010 | | | 2015 | | | 2020 | | | 2025 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 1,889 | 1,820 | 3,709 | 1,900 | 1,786 | 3,686 | 1,915 | 1,800 | 3,715 | 1,907 | 1,792 | 3,699 | | 5-9 | 2,153 | 2,033 | 4,186 | 1,955 | 1,961 | 3,916 | 1,967 | 1,933 | 3,900 | 1,988 | 1,954 | 3,942 | | 10-14 | 2,162 | 2,135 | 4,297 | 2,232 | 2,046 | 4,278 | 2,027 | 1,983 | 4,010 | 2,045 | 1,962 | 4,007 | | 15-19 | 3,152 | 3,353 | 6,505 | 3,000 | 3,399 | 6,399 | 3,058 | 3,340 | 6,398 | 2,895 | 3,298 | 6,193 | | 20-24 | 3,506 | 3,573 | 7,079 | 3,065 | 3,178 | 6,243 | 3,024 | 3,290 | 6,314 | 3,081 | 3,239 | 6,320 | | 25-29 | 2,064 | 2,009 | 4,073 | 2,426 | 2,430 | 4,856 | 2,041 | 1,997 | 4,038 | 1,998 | 2,143 | 4,141 | | 30-34 | 1,854 | 1,945 | 3,799 | 2,017 | 2,013 | 4,030 | 2,383 | 2,446 | 4,829 | 2,000 | 2,005 | 4,005 | | 35-39 | 2,075 | 2,163 | 4,238 | 1,934 | 1,984 | 3,918 | 2,109 | 2,058 | 4,167 | 2,502 | 2,518 | 5,020 | | 40-44 | 2,470 | 2,516 | 4,986 | 2,088 | 2,118 | 4,206 | 1,945 | 1,949 | 3,894 | 2,131 | 2,031 | 4,162 | | 45-49 | 2,843 | 3,038 | 5,881 | 2,433 | 2,431 | 4,864 | 2,058 | 2,058 | 4,116 | 1,925 | 1,901 | 3,826 | | 50-54 | 2,985 | 3,174 | 6,159 | 2,782 | 3,010 | 5,792 | 2,384 | 2,422 | 4,806 | 2,025 | 2,058 | 4,083 | | 55-59 | 2,912 | 2,930 | 5,842 | 2,944 | 3,017 | 5,961 | 2,748 | 2,879 | 5,627 | 2,368 | 2,330 | 4,698 | | 60-64 | 2,452 | 2,569 | 5,021 | 2,820 | 2,852 | 5,672 | 2,858 | 2,955 | 5,813 | 2,682 | 2,834 | 5,516 | | 65-69 | 1,731 | 1,833 | 3,564 | 2,246 | 2,393 | 4,639 | 2,591 | 2,674 | 5,265 | 2,645 | 2,787 | 5,432 | | 70-74 | 1,203 | 1,319 | 2,522 | 1,590 | 1,612 | 3,202 | 2,076 | 2,123 | 4,199 | 2,416 | 2,389 | 4,805 | | 75-79 | 976 | 1,105 | 2,081 | 1,024 | 1,155 | 2,179 | 1,362 | 1,417 | 2,779 | 1,797 | 1,870 | 3,667 | | 80-84 | 681 | 982 | 1,663 | 809 | 927 | 1,736 | 859 | 979 | 1,838 | 1,155 | 1,206 | 2,361 | | 85+ | 493 | 1,019 | 1,512 | 596 | 1,172 | 1,768 | 723 | 1,222 | 1,945 | 821 | 1,304 | 2,125 | | Total | 37,601 | 39,516 | 77,117 | 37,861 | 39,484 | 77,345 | 38,128 | 39,525 | 77,653 | 38,381 | 39,621 | 78,002 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 1,877 | 1,764 | 3,641 | 1,865 | 1,752 | 3,617 | 1,865 | 1,753 | 3,618 | | 5-9 | 1,988 | 1,957 | 3,945 | 1,968 | 1,935 | 3,903 | 1,963 | 1,929 | 3,892 | | 10-14 | 2,076 | 1,995 | 4,071 | 2,087 | 2,008 | 4,095 | 2,075 | 1,993 | 4,068 | | 15-19 | 2,918 | 3,292 | 6,210 | 2,957 | 3,329 | 6,286 | 2,976 | 3,347 | 6,323 | | 20-24 | 2,944 | 3,207 | 6,151 | 2,976 | 3,210 | 6,186 | 3,018 | 3,252 | 6,270 | | 25-29 | 2,073 | 2,088 | 4,161 | 1,918 | 2,056 | 3,974 | 1,964 | 2,066 | 4,030 | | 30-34 | 1,965 | 2,169 | 4,134 | 2,053 | 2,122 | 4,175 | 1,903 | 2,096 | 3,999 | | 35-39 | 2,105 | 2,070 | 4,175 | 2,080 | 2,253 | 4,333 | 2,185 | 2,211 | 4,396 | | 40-44 | 2,546 | 2,507 | 5,053 | 2,151 | 2,066 | 4,217 | 2,134 | 2,261 | 4,395 | | 45-49 | 2,119 | 1,994 | 4,113 | 2,550 | 2,474 | 5,024 | 2,165 | 2,048 | 4,213 | | 50-54 | 1,904 | 1,914 | 3,818 | 2,110 | 2,018 | 4,128 | 2,552 | 2,515 | 5,067 | | 55-59 | 2,024 | 1,995 | 4,019 | 1,917 | 1,867 | 3,784 | 2,136 | 1,978 | 4,114 | | 60-64 | 2,324 | 2,309 | 4,633 | 2,002 | 1,991 | 3,993 | 1,908 | 1,872 | 3,780 | | 65-69 | 2,503 | 2,695 | 5,198 | 2,191 | 2,216 | 4,407 | 1,903 | 1,924 | 3,827 | | 70-74 | 2,488 | 2,515 | 5,003 | 2,381 | 2,454 | 4,835 | 2,103 | 2,031 | 4,134 | | 75-79 | 2,117 | 2,124 | 4,241 | 2,212 | 2,258 | 4,470 | 2,141 | 2,224 | 4,365 | | 80-84 | 1,543 | 1,601 | 3,144 | 1,848 | 1,840 | 3,688 | 1,960 | 1,977 | 3,937 | | 85+ | 1,075 | 1,530 | 2,605 | 1,470 | 1,958 | 3,428 | 1,885 | 2,382 | 4,267 | | Total | 38,589 | 39,726 | 78,315 | 38,736 | 39,807 | 78,543 | 38,836 | 39,859 | 78,695 | **Coos County** | | | | | | | Coos count | <i>.</i> | | | | | | |-------|--------|--------|--------|--------|--------|------------|----------|--------|--------|--------|--------|--------| | | | 2010 | | | 2015 | | | 2020 | | | 2025 | | | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 777 | 686 | 1,463 | 718 | 666 | 1,384 | 660 | 612 | 1,272 | 583 | 540 | 1,123 | | 5-9 | 818 | 814 | 1,632 | 786 | 741 | 1,527 | 732 | 686 | 1,418 | 678 | 636 | 1,314 | | 10-14 | 989 | 856 | 1,845 | 833 | 871 | 1,704 | 806 | 755 | 1,561 | 757 | 704 | 1,461 | | 15-19 | 1,070 | 926 | 1,996 | 863 | 774 | 1,637 | 735 | 742 | 1,477 | 719 | 651 | 1,370 | | 20-24 | 846 | 697 | 1,543 | 800 | 659 | 1,459 | 668 | 511 | 1,179 | 594 | 497 | 1,091 | | 25-29 | 853 | 713 | 1,566 | 966 | 687 | 1,653 | 879 | 617 | 1,496 | 763 | 483 | 1,246 | | 30-34 | 841 | 802 | 1,643 | 1,072 | 826 | 1,898 | 1,058 | 761 | 1,819 | 971 | 688 | 1,659 | | 35-39 | 1,002 | 888 | 1,890 | 1,063 | 813 | 1,876 | 1,115 | 795 | 1,910 | 1,107 | 740 | 1,847 | | 40-44 | 1,188 | 1,018 | 2,206 | 1,127 | 906 | 2,033 | 1,002 | 789 | 1,791 | 1,061 | 778 | 1,839 | | 45-49 | 1,318 | 1,357 | 2,675 | 1,261 | 1,075 | 2,336 | 1,053 | 911 | 1,964 | 937 | 800 | 1,737 | | 50-54 | 1,540 | 1,370 | 2,910 | 1,363 | 1,376 | 2,739 | 1,203 | 1,036 | 2,239 | 1,007 | 887 | 1,894 | | 55-59 | 1,397 | 1,425 | 2,822 | 1,500 | 1,453 | 2,953 | 1,265 | 1,391 | 2,656 | 1,123 | 1,058 | 2,181 | | 60-64 | 1,290 | 1,175 | 2,465 | 1,437 | 1,498 | 2,935 | 1,503 | 1,456 | 2,959 | 1,275 | 1,408 | 2,683 | | 65-69 | 952 | 915 | 1,867 | 1,267 | 1,169 | 2,436 | 1,395 | 1,419 | 2,814 | 1,478 | 1,394 | 2,872 | | 70-74 | 701 | 723 | 1,424 | 842 | 864 | 1,706 | 1,127 | 1,046 | 2,173 | 1,263 | 1,284 | 2,547 | | 75-79 | 487 | 635 | 1,122 | 550 | 666 | 1,216 | 663 | 754 | 1,417 | 907 | 923 | 1,830 | | 80-84 | 425 | 597 | 1,022 | 376 | 569 | 945 | 430 | 567 | 997 | 531 | 650 | 1,181 | | 85+ | 308 | 656 | 964 | 392 | 823 | 1,215 | 409 | 838 | 1,247 | 466 | 865 | 1,331 | | Total | 16,802 | 16,253 | 33,055 | 17,216 | 16,436 | 33,652 | 16,703 | 15,686 | 32,389 | 16,220 | 14,986 | 31,206 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 519 | 481 | 1,000 | 473 | 439 | 912 | 441 | 409 | 850 | | 5-9 | 606 | 566 | 1,172 | 547 | 508 | 1,055 | 502 | 466 | 968 | | 10-14 | 710 | 659 | 1,369 | 642 | 591 | 1,233 | 584 | 534 | 1,118 | | 15-19 | 686 | 613 | 1,299 | 654 | 579 | 1,233 | 599 | 523 | 1,122 | | 20-24 | 593 | 441 | 1,034 | 579 | 421 | 1,000 | 564 | 401 | 965 | | 25-29 | 700 | 474 | 1,174 | 705 | 424 | 1,129 | 696 | 407 | 1,103 | | 30-34 | 851 | 543 | 1,394 | 788 | 537 | 1,325 | 797 | 484 | 1,281 | | 35-39 | 1,020 | 675 | 1,695 | 896 | 537 | 1,433 | 830 | 535 | 1,365 | | 40-44 | 1,064 | 731 | 1,795 | 986 | 672 | 1,658 | 865 | 539 | 1,404 | | 45-49 | 1,006 | 797 | 1,803 | 1,020 | 754 | 1,774 | 949 | 699 | 1,648 | | 50-54 | 902 | 786 | 1,688 | 983 | 789 | 1,772 | 1,005 | 753 | 1,758 | | 55-59 | 945 | 915 | 1,860 | 852 | 818 | 1,670 | 941 | 828 | 1,769 | | 60-64 | 1,142 | 1,084 | 2,226 | 966 | 946 | 1,912 | 875 | 854 | 1,729 | | 65-69 | 1,271 | 1,363 | 2,634 | 1,154 | 1,059 | 2,213 | 985 | 932 | 1,917 | | 70-74 | 1,363 | 1,278 | 2,641 | 1,191 | 1,264 | 2,455 | 1,094 | 994 | 2,088 | | 75-79 | 1,040 | 1,147 | 2,187 | 1,148 | 1,158 | 2,306 | 1,020 | 1,159 | 2,179 | | 80-84 | 745 | 805 | 1,550 | 877 | 1,012 | 1,889 | 989 | 1,037 | 2,026 | | 85+ | 577 | 961 | 1,538 | 801 | 1,149 | 1,950 | 1,034 | 1,432 | 2,466 | | Total | 15,740 | 14,319 | 30,059 | 15,262 | 13,657 | 28,919 | 14,770 | 12,986 | 27,756 | **Grafton County** | | | 2010 Male Female Total | | | 2015 | | 2020 | | | 2025 | | | |-------|--------|------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | | | | | | | 1 | | | 1 | | | | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 2,101 | 1,995 | 4,096 | 2,057 | 1,981 | 4,038 | 1,933 | 1,862 | 3,795 | 1,882 | 1,813 | 3,695 | | 5-9 | 2,157 | 2,123 | 4,280 | 2,136 | 2,056 | 4,192 | 2,124 | 2,047 | 4,171 | 2,018 | 1,932 | 3,950 | | 10-14 | 2,476 | 2,347 | 4,823 | 2,292 | 2,177 | 4,469 | 2,304 | 2,113 | 4,417 | 2,315 | 2,113 | 4,428 | | 15-19 | 3,763 | 3,511 | 7,274 | 3,262 | 3,284 | 6,546 | 3,177 | 4,736 | 7,913 | 3,211 | 4,659 | 7,870 | | 20-24 | 4,506 | 4,120 | 8,626 | 4,592 | 3,946 | 8,538 | 4,256 | 3,881 | 8,137 | 4,190 | 5,417 | 9,607 | | 25-29 | 2,537 | 2,448 | 4,985 | 2,750 | 2,775 | 5,525 | 3,167 | 1,622 | 4,789 | 2,751 | 1,588 | 4,339 | | 30-34 | 2,214 | 2,249 | 4,463 | 2,021 | 1,957 | 3,978 | 2,255 | 2,249 | 4,504 | 2,678 | 1,155 | 3,833 | | 35-39 | 2,301 | 2,436 | 4,737 | 1,966 | 2,183 | 4,149 | 1,815 | 1,911 | 3,726 | 2,068 | 2,216 | 4,284 | | 40-44 | 2,627 | 2,786 | 5,413 | 2,249 | 2,431 | 4,680 | 1,949 | 2,192 | 4,141 | 1,814 | 1,921 | 3,735 | | 45-49 | 3,234 | 3,392 | 6,626 | 2,716 | 2,868 | 5,584 | 2,364 | 2,509 | 4,873 | 2,072 | 2,273 | 4,345 | | 50-54 | 3,520 | 3,727 | 7,247 | 3,244 | 3,395 | 6,639 | 2,772 | 2,879 | 5,651 | 2,441 | 2,532 | 4,973 | | 55-59 | 3,377 | 3,437 | 6,814 | 3,522 | 3,740 | 7,262 | 3,305 | 3,420 | 6,725 | 2,861 | 2,919 | 5,780 | | 60-64 | 2,925 | 2,998 | 5,923 | 3,349 | 3,474 | 6,823 | 3,560 | 3,795 | 7,355 | 3,385 | 3,492 | 6,877 | | 65-69 | 2,190 | 2,209 | 4,399 | 2,882 | 2,862 | 5,744 | 3,365 | 3,334 | 6,699 | 3,627 | 3,668 | 7,295 | | 70-74 | 1,506 | 1,532 | 3,038 | 1,979 | 2,052 | 4,031 | 2,669 | 2,674 | 5,343 | 3,171 | 3,139 | 6,310 | | 75-79 | 1,142 | 1,296 | 2,438 | 1,336 | 1,443 | 2,779 | 1,804 | 1,944 | 3,748 | 2,483 | 2,553 | 5,036 | | 80-84 | 795 | 1,092 | 1,887 | 914 | 1,093 | 2,007 | 1,106 | 1,228 | 2,334 | 1,530 | 1,660 | 3,190 | | 85+ | 700 | 1,349 | 2,049 | 852 | 1,582 | 2,434 | 1,046 | 1,732 | 2,778 | 1,316 | 1,952 | 3,268 | | Total | 44,071 | 45,047 | 89,118 | 44,119 | 45,299 | 89,418 | 44,971 | 46,128 | 91,099 | 45,813 | 47,002 | 92,815 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 2,032 | 1,957 | 3,989 | 2,268 | 2,184 | 4,452 | 2,483 | 2,391 | 4,874 | | 5-9 | 1,979 | 1,918 | 3,897 | 2,147 | 2,085 | 4,232 | 2,410 | 2,342 | 4,752 | | 10-14 | 2,215 | 2,034 | 4,249 | 2,182 | 2,033 | 4,215 | 2,379 | 2,224 | 4,603 | | 15-19 | 3,236 | 4,701 | 7,937 | 3,177 | 4,606 | 7,783 | 3,166 | 4,619 | 7,785 | | 20-24 | 4,236 | 5,394 | 9,630 | 4,270 | 5,462 | 9,732 | 4,220 | 5,379 | 9,599 | | 25-29 | 2,676 | 2,648 | 5,324 | 2,745 | 2,656 | 5,401 | 2,800 | 2,724 | 5,524 | | 30-34 | 2,296 | 1,143 | 3,439 | 2,234 | 2,196 | 4,430 | 2,314 | 2,219 | 4,533 | | 35-39 | 2,508 | 1,125 | 3,633 | 2,136 | 1,120 | 3,256 | 2,086 | 2,235 | 4,321 | | 40-44 | 2,093 | 2,281 | 4,374 | 2,567 | 1,138 | 3,705 | 2,188 | 1,140 | 3,328 | | 45-49 | 1,943 | 2,032 | 3,975 | 2,254 | 2,430 | 4,684 | 2,781 | 1,220 | 4,001 | | 50-54 | 2,157 | 2,340 | 4,497 | 2,035 | 2,108 | 4,143 | 2,375 | 2,539 | 4,914 | | 55-59 | 2,543 | 2,623 | 5,166 | 2,263 | 2,446 | 4,709 | 2,150 | 2,221 | 4,371 | | 60-64 | 2,958 | 3,043 | 6,001 | 2,647 | 2,758 | 5,405 | 2,372 | 2,591 | 4,963 | | 65-69 | 3,486 | 3,451 | 6,937 | 3,072 | 3,036 | 6,108 | 2,773 | 2,774 | 5,547 | | 70-74 | 3,462 | 3,537 | 6,999 | 3,360 | 3,364 | 6,724 | 2,990 | 2,988 | 5,978 | | 75-79 | 2,995 | 3,071 | 6,066 | 3,310 | 3,502 | 6,812 | 3,252 | 3,367 | 6,619 | | 80-84 | 2,148 | 2,234 | 4,382 | 2,636 | 2,725 | 5,361 | 2,963 | 3,148 | 6,111 | | 85+ | 1,812 | 2,522 | 4,334 | 2,590 | 3,400 | 5,990 | 3,445 | 4,405 | 7,850 | | Total | 46,775 | 48,054 | 94,829 | 47,893 | 49,249 | 97,142 | 49,147 | 50,526 | 99,673 | # Hillsborough County | | | 2010 | | | 2015 | | | 2020 | | | 2025 | | |-------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 12,059 | 11,765 | 23,824 | 11,683 | 11,289 | 22,972 | 12,008 | 11,601 | 23,609 | 12,371 | 11,951 | 24,322 | | 5-9 | 13,078 | 12,510 | 25,588 | 12,137 | 11,894 | 24,031 | 11,767 | 11,375 | 23,142 | 12,147 | 11,706 | 23,853 | | 10-14 | 13,880 | 13,265 | 27,145 | 13,403 | 12,763 | 26,166 | 12,447 | 12,095 | 24,542 | 12,119 | 11,583 | 23,702 | | 15-19 | 14,398 | 13,318 | 27,716 | 13,185 | 12,567 | 25,752 | 12,739 | 12,052 | 24,791 | 11,947 | 11,502 | 23,449 | | 20-24 | 12,272 | 11,981 | 24,253 | 12,916 | 12,548 | 25,464 | 11,943 | 11,857 | 23,800 | 11,648 | 11,465 | 23,113 | | 25-29 | 12,379 | 12,278 | 24,657 | 12,691 | 11,692 | 24,383 | 14,007 | 13,271 | 27,278 | 13,047 | 12,704 | 25,751 | | 30-34 | 12,140 | 12,301 | 24,441 | 12,870 | 12,560 | 25,430 | 13,551 | 12,339 | 25,890 | 15,154 | 14,258 | 29,412 | | 35-39 | 13,399 | 13,482 | 26,881 | 11,708 | 11,958 | 23,666 | 12,703 | 12,441 | 25,144 | 13,520 | 12,345 | 25,865 | | 40-44 | 15,286 | 15,412 | 30,698 | 13,043 | 13,000 | 26,043 | 11,425 | 11,649 | 23,074 | 12,480 | 12,220 | 24,700 | | 45-49 | 17,640 | 17,627 | 35,267 | 14,898 | 15,047 | 29,945 | 12,730 | 12,654 | 25,384 | 11,209 | 11,359 | 22,568 | | 50-54 | 16,634 | 16,575 | 33,209 | 16,987 | 17,231 | 34,218 | 14,373 | 14,669 | 29,042 | 12,351 | 12,360 | 24,711 | | 55-59 | 13,520 | 13,554 | 27,074 | 15,839 | 15,782 | 31,621 | 16,213 | 16,365 | 32,578 | 13,810 | 13,969 | 27,779 | | 60-64 | 11,012 | 11,429 | 22,441 | 12,414 | 12,771 | 25,185 | 14,585 | 14,837 | 29,422 | 15,041 | 15,429 | 30,470 | | 65-69 | 7,208 | 7,837 | 15,045 | 9,962 | 10,734 | 20,696 | 11,276 | 11,969 | 23,245 | 13,363 | 13,947 | 27,310 | | 70-74 | 4,868 | 5,647 | 10,515 | 6,448 | 7,179 | 13,627 | 8,953 | 9,807 | 18,760 | 10,239 | 10,984 | 21,223 | | 75-79 | 3,584 | 4,741 | 8,325 | 4,198 | 5,302 | 9,500 | 5,585 | 6,705 | 12,290 | 7,838 | 9,180 | 17,018 | | 80-84 | 2,665 | 4,129 | 6,794 | 2,899 | 4,294 | 7,193 | 3,422 | 4,771 | 8,193 | 4,618 | 6,022 | 10,640 | | 85+ | 2,140 | 4,708 | 6,848 | 2,727 | 5,676 | 8,403 | 3,139 | 6,155 | 9,294 | 3,743 | 6,816 | 10,559 | | Total | 198,162 | 202,559 | 400,721 | 200,008 | 204,287 | 404,295 | 202,866 | 206,612 | 409,478 | 206,645 | 209,800 | 416,445 | | | | 2030 | | | 2035 | | | 2040 | | |-------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 12,451 | 12,027 | 24,478 | 12,183 | 11,768 | 23,951 | 11,849 | 11,442 | 23,291 | | 5-9 | 12,588 | 12,131 | 24,719 | 12,665 | 12,200 | 24,865 | 12,393 | 11,944 | 24,337 | | 10-14 | 12,582 | 11,990 | 24,572 | 13,034 | 12,418 | 25,452 | 13,113 | 12,494 | 25,607 | | 15-19 | 11,728 | 11,138 | 22,866 | 12,139 | 11,478 | 23,617 | 12,545 | 11,849 | 24,394 | | 20-24 | 11,043 | 11,049 | 22,092 | 10,852 | 10,723 | 21,575 | 11,206 | 11,026 | 22,232 | | 25-29 | 12,753 | 12,274 | 25,027 | 12,016 | 11,750 | 23,766 | 11,787 | 11,349 | 23,136 | | 30-34 | 14,176 | 13,711 | 27,887 | 13,848 | 13,232 | 27,080 | 13,036 | 12,663 | 25,699 | | 35-39 | 15,231 | 14,366 | 29,597 | 14,235 | 13,804 | 28,039 | 13,905 | 13,326 | 27,231 | | 40-44 | 13,378 | 12,198 | 25,576 | 15,092 | 14,228 | 29,320 | 14,100 | 13,671 | 27,771 | | 45-49 | 12,327 | 11,993 | 24,320 | 13,217 | 11,967 | 25,184 | 14,920 | 13,970 | 28,890 | | 50-54 | 10,952 | 11,168 | 22,120 | 12,051 | 11,788 | 23,839 | 12,932 | 11,774 | 24,706 | | 55-59 | 11,962 | 11,859 | 23,821 | 10,620 | 10,719 | 21,339 | 11,696 | 11,326 | 23,022 | | 60-64 | 12,923 | 13,272 | 26,195 | 11,216 | 11,275 | 22,491 | 9,979 | 10,209 | 20,188 | | 65-69 | 13,914 | 14,624 | 28,538 | 11,990 | 12,602 | 24,592 | 10,436 | 10,738 | 21,174 | | 70-74 | 12,268 | 12,917 | 25,185 | 12,830 | 13,575 | 26,405 | 11,106 | 11,742 | 22,848 | | 75-79 | 9,084 | 10,383 | 19,467 | 10,949 | 12,243 | 23,192 | 11,523 | 12,923 | 24,446 | | 80-84 | 6,584 | 8,269 | 14,853 | 7,711 | 9,392 | 17,103 | 9,383 | 11,116 | 20,499 | | 85+ | 4,941 | 8,238 | 13,179 | 6,950 | 10,778 | 17,728 | 8,794 | 13,019 | 21,813 | | Total | 210,885 | 213,607 | 424,492 | 213,598 | 215,940 | 429,538 | 214,703 | 216,581 | 431,284 | **Merrimack County** | | | 2010 | | | 2015 | | | 2020 | | | 2025 | | |-------|--------|--------|---------|--------|--------|---------|--------|--------|---------|--------|--------|---------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 3,878 | 3,684 | 7,562 | 3,758 | 3,544 | 7,302 | 3,805 | 3,588 | 7,393 | 3,791 | 3,575 | 7,366 | | 5-9 | 4,338 | 4,263 | 8,601 | 4,112 | 3,926 | 8,038 | 4,023 | 3,833 | 7,856 | 4,121 | 3,932 | 8,053 | | 10-14 | 4,982 | 4,464 | 9,446 | 4,587 | 4,333 | 8,920 | 4,390 | 4,054 | 8,444 | 4,346 | 4,011 | 8,357 | | 15-19 | 5,345 | 5,285 | 10,630 | 4,898 | 4,731 | 9,629 | 4,588 | 4,682 | 9,270 | 4,464 | 4,483 | 8,947 | | 20-24 | 4,465 | 4,297 | 8,762 | 4,473 | 4,650 | 9,123 | 4,132 | 4,125 | 8,257 | 3,956 | 4,143 | 8,099 | | 25-29 | 4,235 | 3,990 | 8,225 | 4,512 | 4,137 | 8,649 | 4,451 | 4,263 | 8,714 | 4,122 | 3,738 | 7,860 | | 30-34 | 3,969 | 3,967 | 7,936 | 4,571 | 4,367 | 8,938 | 5,024 | 4,592 | 9,616 | 5,005 | 4,790 | 9,795 | | 35-39 | 4,569 | 4,574 | 9,143 | 4,102 | 4,153 | 8,255 | 4,828 | 4,587 | 9,415 | 5,379 | 4,888 | 10,267 | | 40-44 | 5,330 | 5,368 | 10,698 | 4,522 | 4,394 | 8,916 | 4,118 | 3,993 | 8,111 | 4,929 | 4,493 | 9,422 | | 45-49 | 6,177 | 6,329 | 12,506 | 5,229 | 5,187 | 10,416 | 4,509 | 4,318 | 8,827 | 4,157 | 3,981 | 8,138 | | 50-54 | 6,280 | 6,484 | 12,764 | 6,054 | 6,212 | 12,266 | 5,203 | 5,178 | 10,381 | 4,545 | 4,373 | 8,918 | | 55-59 | 5,481 | 5,654 | 11,135 | 6,010 | 6,258 | 12,268 | 5,886 | 6,101 | 11,987 | 5,129 | 5,162 | 10,291 | | 60-64 | 4,441 | 4,588 | 9,029 | 5,174 | 5,362 | 10,536 | 5,768 | 6,043 | 11,811 | 5,736 | 5,985 | 11,721 | | 65-69 | 2,994 | 3,183 | 6,177 | 4,123 | 4,308 | 8,431 | 4,884 | 5,127 | 10,011 | 5,537 | 5,870 | 11,407 | | 70-74 | 2,000 | 2,290 | 4,290 | 2,644 | 2,926 | 5,570 | 3,735 | 4,039 | 7,774 | 4,509 | 4,891 | 9,400 | | 75-79 | 1,539 | 2,015 | 3,554 | 1,781 | 2,057 | 3,838 | 2,388 | 2,680 | 5,068 | 3,437 | 3,757 | 7,194 | | 80-84 | 1,094 | 1,752 | 2,846 | 1,148 | 1,854 | 3,002 | 1,366 | 1,943 | 3,309 | 1,883 | 2,552 | 4,435 | | 85+ | 956 | 2,185 | 3,141 | 1,170 | 2,513 | 3,683 | 1,341 | 2,849 | 4,190 | 1,629 | 3,160 | 4,789 | | Total | 72,073 | 74,372 | 146,445 | 72,868 | 74,912 | 147,780 | 74,439 | 75,995 | 150,434 | 76,675 | 77,784 | 154,459 | | | | 2030 | | | 2035 | | | 2040 | | |-------|--------|--------|---------|--------|--------|---------|--------|--------|---------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 3,702 | 3,491 | 7,193 | 3,615 | 3,408 | 7,023 | 3,578 | 3,373 | 6,951 | | 5-9 | 4,169 | 3,972 | 8,141 | 4,071 | 3,876 | 7,947 | 3,977 | 3,782 | 7,759 | | 10-14 | 4,519 | 4,175 | 8,694 | 4,571 | 4,214 | 8,785 | 4,466 | 4,110 | 8,576 | | 15-19 | 4,494 | 4,506 | 9,000 | 4,658 | 4,657 | 9,315 | 4,709 | 4,692 | 9,401 | | 20-24 | 3,928 | 4,042 | 7,970 | 3,953 | 4,057 | 8,010 | 4,082 | 4,178 | 8,260 | | 25-29 | 3,978 | 3,806 | 7,784 | 3,949 | 3,691 | 7,640 | 3,978 | 3,706 | 7,684 | | 30-34 | 4,683 | 4,245 | 8,928 | 4,516 | 4,322 | 8,838 | 4,483 | 4,187 | 8,670 | | 35-39 | 5,435 | 5,171 | 10,606 | 5,079 | 4,573 | 9,652 | 4,896 | 4,655 | 9,551 | | 40-44 | 5,591 | 4,875 | 10,466 | 5,653 | 5,167 | 10,820 | 5,279 | 4,544 | 9,823 | | 45-49 | 5,061 | 4,551 | 9,612 | 5,748 | 4,935 | 10,683 | 5,818 | 5,229 | 11,047 | | 50-54 | 4,259 | 4,095 | 8,354 | 5,194 | 4,679 | 9,873 | 5,908 | 5,073 | 10,981 | | 55-59 | 4,556 | 4,431 | 8,987 | 4,274 | 4,148 | 8,422 | 5,224 | 4,740 | 9,964 | | 60-64 | 5,087 | 5,152 | 10,239 | 4,524 | 4,425 | 8,949 | 4,251 | 4,146 | 8,397 | | 65-69 | 5,615 | 5,918 | 11,533 | 4,995 | 5,104 | 10,099 | 4,456 | 4,394 | 8,850 | | 70-74 | 5,226 | 5,704 | 10,930 | 5,325 | 5,762 | 11,087 | 4,758 | 4,981 | 9,739 | | 75-79 | 4,246 | 4,637 | 8,883 | 4,951 | 5,422 | 10,373 | 5,077 | 5,497 | 10,574 | | 80-84 | 2,794 | 3,617 | 6,411 | 3,492 | 4,470 | 7,962 | 4,117 | 5,242 | 9,359 | | 85+ | 2,234 | 3,934 | 6,168 | 3,278 | 5,290 | 8,568 | 4,403 | 6,782 | 11,185 | | Total | 79,577 | 80,322 | 159,899 | 81,846 | 82,200 | 164,046 | 83,460 | 83,311 | 166,771 | **Rockingham County** | | | 2010 | | | 2015 | | | 2020 | | | 2025 | | |-------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 7,541 | 7,442 | 14,983 | 7,205 | 7,066 | 14,271 | 7,659 | 7,511 | 15,170 | 8,019 | 7,864 | 15,883 | | 5-9 | 9,376 | 8,957 | 18,333 | 8,049 | 7,974 | 16,023 | 7,733 | 7,575 | 15,308 | 8,241 | 8,068 | 16,309 | | 10-14 | 10,623 | 10,076 | 20,699 | 9,856 | 9,242 | 19,098 | 8,509 | 8,232 | 16,741 | 8,195 | 7,836 | 16,031 | | 15-19 | 10,282 | 9,528 | 19,810 | 9,824 | 8,807 | 18,631 | 9,174 | 8,082 | 17,256 | 7,942 | 7,216 | 15,158 | | 20-24 | 8,050 | 7,096 | 15,146 | 8,387 | 7,426 | 15,813 | 8,073 | 6,868 | 14,941 | 7,563 | 6,321 | 13,884 | | 25-29 | 7,381 | 7,190 | 14,571 | 8,987 | 8,254 | 17,241 | 9,414 | 8,642 | 18,056 | 9,084 | 8,007 | 17,091 | | 30-34 | 7,198 | 7,488 | 14,686 | 8,607 | 8,616 | 17,223 | 10,535 | 9,895 | 20,430 | 11,062 | 10,379 | 21,441 | | 35-39 | 9,172 | 9,800 | 18,972 | 8,005 | 8,103 | 16,108 | 9,625 | 9,329 | 18,954 | 11,811 | 10,736 | 22,547 | | 40-44 | 11,794 | 12,320 | 24,114 | 9,555 | 9,933 | 19,488 | 8,390 | 8,219 | 16,609 | 10,117 | 9,484 | 19,601 | | 45-49 | 13,959 | 14,412 | 28,371 | 11,644 | 12,150 | 23,794 | 9,497 | 9,804 | 19,301 | 8,366 | 8,132 | 16,498 | | 50-54 | 13,607 | 13,539 | 27,146 | 13,593 | 13,997 | 27,590 | 11,420 | 11,812 | 23,232 | 9,349 | 9,558 | 18,907 | | 55-59 | 10,965 | 11,221 | 22,186 | 12,989 | 13,130 | 26,119 | 13,079 | 13,592 | 26,671 | 11,039 | 11,507 | 22,546 | | 60-64 | 9,215 | 9,567 | 18,782 | 10,105 | 10,795 | 20,900 | 12,080 | 12,652 | 24,732 | 12,228 | 13,145 | 25,373 | | 65-69 | 6,196 | 6,501 | 12,697 | 8,437 | 9,053 | 17,490 | 9,346 | 10,239 | 19,585 | 11,245 | 12,052 | 23,297 | | 70-74 | 4,012 | 4,507 | 8,519 | 5,510 | 5,983 | 11,493 | 7,589 | 8,344 | 15,933 | 8,478 | 9,485 | 17,963 | | 75-79 | 3,029 | 3,641 | 6,670 | 3,401 | 4,217 | 7,618 | 4,734 | 5,599 | 10,333 | 6,590 | 7,840 | 14,430 | | 80-84 | 1,958 | 2,943 | 4,901 | 2,397 | 3,243 | 5,640 | 2,737 | 3,758 | 6,495 | 3,848 | 5,000 | 8,848 | | 85+ | 1,528 | 3,109 | 4,637 | 1,985 | 4,050 | 6,035 | 2,515 | 4,751 | 7,266 | 3,025 | 5,586 | 8,611 | | Total | 145,886 | 149,337 | 295,223 | 148,536 | 152,039 | 300,575 | 152,109 | 154,904 | 307,013 | 156,202 | 158,216 | 314,418 | | | | 2030 | | | 2035 | | 2040 | | | | |-------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | | 0-4 | 7,918 | 7,764 | 15,682 | 7,464 | 7,319 | 14,783 | 6,967 | 6,831 | 13,798 | | | 5-9 | 8,646 | 8,470 | 17,116 | 8,541 | 8,364 | 16,905 | 8,072 | 7,896 | 15,968 | | | 10-14 | 8,750 | 8,369 | 17,119 | 9,186 | 8,788 | 17,974 | 9,098 | 8,690 | 17,788 | | | 15-19 | 7,667 | 6,892 | 14,559 | 8,193 | 7,363 | 15,556 | 8,626 | 7,744 | 16,370 | | | 20-24 | 6,567 | 5,665 | 12,232 | 6,345 | 5,412 | 11,757 | 6,803 | 5,793 | 12,596 | | | 25-29 | 8,529 | 7,387 | 15,916 | 7,410 | 6,622 | 14,032 | 7,178 | 6,335 | 13,513 | | | 30-34 | 10,696 | 9,641 | 20,337 | 10,048 | 8,896 | 18,944 | 8,751 | 7,985 | 16,736 | | | 35-39 | 12,429 | 11,292 | 23,721 | 12,027 | 10,492 | 22,519 | 11,328 | 9,696 | 21,024 | | | 40-44 | 12,446 | 10,948 | 23,394 | 13,110 | 11,519 | 24,629 | 12,723 | 10,721 | 23,444 | | | 45-49 | 10,118 | 9,414 | 19,532 | 12,463 | 10,872 | 23,335 | 13,171 | 11,461 | 24,632 | | | 50-54 | 8,262 | 7,955 | 16,217 | 10,007 | 9,215 | 19,222 | 12,370 | 10,663 | 23,033 | | | 55-59 | 9,074 | 9,348 | 18,422 | 8,037 | 7,790 | 15,827 | 9,769 | 9,042 | 18,811 | | | 60-64 | 10,367 | 11,179 | 21,546 | 8,543 | 9,098 | 17,641 | 7,602 | 7,604 | 15,206 | | | 65-69 | 11,447 | 12,585 | 24,032 | 9,743 | 10,727 | 20,470 | 8,077 | 8,761 | 16,838 | | | 70-74 | 10,272 | 11,228 | 21,500 | 10,514 | 11,761 | 22,275 | 9,017 | 10,075 | 19,092 | | | 75-79 | 7,435 | 8,974 | 16,409 | 9,079 | 10,665 | 19,744 | 9,383 | 11,234 | 20,617 | | | 80-84 | 5,413 | 7,031 | 12,444 | 6,180 | 8,100 | 14,280 | 7,639 | 9,691 | 17,330 | | | 85+ | 4,138 | 7,125 | 11,263 | 5,876 | 9,705 | 15,581 | 7,334 | 12,108 | 19,442 | | | Total | 160,174 | 161,267 | 321,441 | 162,766 | 162,708 | 325,474 | 163,908 | 162,330 | 326,238 | | #### **Strafford County** | | oranio dounty | | | | | | | | | | | | |-------|---------------|--------|---------|--------|--------|---------|--------|--------|---------|--------|--------|---------| | | 2010 | | | 2015 | | | 2020 | | | 2025 | | | | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 3,579 | 3,238 | 6,817 | 3,392 | 3,177 | 6,569 | 3,422 | 3,205 | 6,627 | 3,497 | 3,275 | 6,772 | | 5-9 | 3,555 | 3,469 | 7,024 | 3,566 | 3,167 | 6,733 | 3,447 | 3,170 | 6,617 | 3,495 | 3,205 | 6,700 | | 10-14 | 3,666 | 3,490 | 7,156 | 3,515 | 3,524 | 7,039 | 3,597 | 3,279 | 6,876 | 3,494 | 3,290 | 6,784 | | 15-19 | 5,061 | 5,619 | 10,680 | 4,969 | 5,435 | 10,404 | 4,936 | 5,525 | 10,461 | 5,012 | 5,378 | 10,390 | | 20-24 | 6,054 | 6,419 | 12,473 | 6,551 | 7,004 | 13,555 | 6,332 | 6,707 | 13,039 | 6,302 | 6,837 | 13,139 | | 25-29 | 3,844 | 3,825 | 7,669 | 3,720 | 3,315 | 7,035 | 4,180 | 3,993 | 8,173 | 3,950 | 3,664 | 7,614 | | 30-34 | 3,542 | 3,573 | 7,115 | 3,966 | 3,919 | 7,885 | 3,903 | 3,448 | 7,351 | 4,435 | 4,204 | 8,639 | | 35-39 | 3,733 | 3,817 | 7,550 | 3,367 | 3,490 | 6,857 | 3,859 | 3,917 | 7,776 | 3,816 | 3,448 | 7,264 | | 40-44 | 4,163 | 4,298 | 8,461 | 3,593 | 3,691 | 7,284 | 3,303 | 3,442 | 6,745 | 3,815 | 3,879 | 7,694 | | 45-49 | 4,773 | 4,965 | 9,738 | 4,061 | 4,197 | 8,258 | 3,579 | 3,678 | 7,257 | 3,309 | 3,440 | 6,749 | | 50-54 | 4,751 | 4,868 | 9,619 | 4,550 | 4,861 | 9,411 | 3,957 | 4,193 | 8,150 | 3,509 | 3,686 | 7,195 | | 55-59 | 3,822 | 3,912 | 7,734 | 4,576 | 4,682 | 9,258 | 4,482 | 4,774 | 9,256 | 3,927 | 4,135 | 8,062 | | 60-64 | 3,113 | 3,349 | 6,462 | 3,576 | 3,783 | 7,359 | 4,378 | 4,622 | 9,000 | 4,321 | 4,731 | 9,052 | | 65-69 | 2,223 | 2,395 | 4,618 | 2,939 | 3,208 | 6,147 | 3,454 | 3,699 | 7,153 | 4,265 | 4,536 | 8,801 | | 70-74 | 1,438 | 1,730 | 3,168 | 1,963 | 2,169 | 4,132 | 2,659 | 2,964 | 5,623 | 3,158 | 3,436 | 6,594 | | 75-79 | 1,251 | 1,526 | 2,777 | 1,229 | 1,547 | 2,776 | 1,716 | 1,972 | 3,688 | 2,352 | 2,702 | 5,054 | | 80-84 | 815 | 1,249 | 2,064 | 923 | 1,283 | 2,206 | 937 | 1,328 | 2,265 | 1,332 | 1,694 | 3,026 | | 85+ | 629 | 1,389 | 2,018 | 775 | 1,651 | 2,426 | 934 | 1,810 | 2,744 | 1,036 | 1,948 | 2,984 | | Total | 60,012 | 63,131 | 123,143 | 61,231 | 64,103 | 125,334 | 63,075 | 65,726 | 128,801 | 65,025 | 67,488 | 132,513 | | | | 2030 | | | 2035 | | 2040 | | | | |-------|--------|--------|---------|--------|--------|---------|--------|--------|---------|--| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | | 0-4 | 3,546 | 3,321 | 6,867 | 3,540 | 3,315 | 6,855 | 3,524 | 3,300 | 6,824 | | | 5-9 | 3,592 | 3,301 | 6,893 | 3,645 | 3,349 | 6,994 | 3,641 | 3,347 | 6,988 | | | 10-14 | 3,563 | 3,352 | 6,915 | 3,665 | 3,454 | 7,119 | 3,721 | 3,508 | 7,229 | | | 15-19 | 4,959 | 5,410 | 10,369 | 5,012 | 5,453 | 10,465 | 5,087 | 5,522 | 10,609 | | | 20-24 | 6,414 | 6,649 | 13,063 | 6,350 | 6,696 | 13,046 | 6,418 | 6,757 | 13,175 | | | 25-29 | 3,935 | 3,835 | 7,770 | 4,066 | 3,623 | 7,689 | 3,994 | 3,679 | 7,673 | | | 30-34 | 4,199 | 3,866 | 8,065 | 4,186 | 4,060 | 8,246 | 4,336 | 3,827 | 8,163 | | | 35-39 | 4,371 | 4,249 | 8,620 | 4,140 | 3,906 | 8,046 | 4,130 | 4,109 | 8,239 | | | 40-44 | 3,795 | 3,435 | 7,230 | 4,363 | 4,250 | 8,613 | 4,132 | 3,907 | 8,039 | | | 45-49 | 3,847 | 3,908 | 7,755 | 3,833 | 3,464 | 7,297 | 4,411 | 4,291 | 8,702 | | | 50-54 | 3,266 | 3,475 | 6,741 | 3,805 | 3,953 | 7,758 | 3,795 | 3,509 | 7,304 | | | 55-59 | 3,510 | 3,667 | 7,177 | 3,276 | 3,463 | 6,739 | 3,818 | 3,943 | 7,761 | | | 60-64 | 3,816 | 4,135 | 7,951 | 3,421 | 3,676 | 7,097 | 3,199 | 3,479 | 6,678 | | | 65-69 | 4,247 | 4,689 | 8,936 | 3,766 | 4,111 | 7,877 | 3,387 | 3,666 | 7,053 | | | 70-74 | 3,941 | 4,259 | 8,200 | 3,947 | 4,419 | 8,366 | 3,517 | 3,890 | 7,407 | | | 75-79 | 2,830 | 3,169 | 5,999 | 3,557 | 3,941 | 7,498 | 3,588 | 4,110 | 7,698 | | | 80-84 | 1,860 | 2,337 | 4,197 | 2,267 | 2,755 | 5,022 | 2,881 | 3,442 | 6,323 | | | 85+ | 1,384 | 2,340 | 3,724 | 1,941 | 3,070 | 5,011 | 2,524 | 3,815 | 6,339 | | | Total | 67,075 | 69,397 | 136,472 | 68,780 | 70,958 | 139,738 | 70,103 | 72,101 | 142,204 | | #### **Sullivan County** | | 2010 | | | | 2015 | | | 2020 | | | 2025 | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | | | 0-4 | 1,221 | 1,114 | 2,335 | 1,134 | 1,062 | 2,196 | 1,098 | 1,027 | 2,125 | 1,052 | 985 | 2,037 | | | 5-9 | 1,235 | 1,264 | 2,499 | 1,206 | 1,158 | 2,364 | 1,122 | 1,106 | 2,228 | 1,104 | 1,089 | 2,193 | | | 10-14 | 1,448 | 1,252 | 2,700 | 1,294 | 1,295 | 2,589 | 1,265 | 1,189 | 2,454 | 1,195 | 1,156 | 2,351 | | | 15-19 | 1,305 | 1,272 | 2,577 | 1,256 | 1,092 | 2,348 | 1,124 | 1,132 | 2,256 | 1,120 | 1,061 | 2,181 | | | 20-24 | 1,068 | 1,032 | 2,100 | 942 | 965 | 1,907 | 908 | 831 | 1,739 | 832 | 882 | 1,714 | | | 25-29 | 1,120 | 1,125 | 2,245 | 1,130 | 1,121 | 2,251 | 998 | 1,050 | 2,048 | 978 | 919 | 1,897 | | | 30-34 | 1,105 | 1,177 | 2,282 | 1,245 | 1,262 | 2,507 | 1,258 | 1,260 | 2,518 | 1,128 | 1,200 | 2,328 | | | 35-39 | 1,369 | 1,300 | 2,669 | 1,166 | 1,208 | 2,374 | 1,316 | 1,298 | 2,614 | 1,351 | 1,319 | 2,670 | | | 40-44 | 1,570 | 1,545 | 3,115 | 1,401 | 1,293 | 2,694 | 1,195 | 1,205 | 2,400 | 1,371 | 1,319 | 2,690 | | | 45-49 | 1,763 | 1,801 | 3,564 | 1,591 | 1,555 | 3,146 | 1,422 | 1,305 | 2,727 | 1,234 | 1,239 | 2,473 | | | 50-54 | 1,892 | 1,891 | 3,783 | 1,804 | 1,802 | 3,606 | 1,631 | 1,561 | 3,192 | 1,483 | 1,335 | 2,818 | | | 55-59 | 1,755 | 1,763 | 3,518 | 1,835 | 1,912 | 3,747 | 1,754 | 1,829 | 3,583 | 1,616 | 1,615 | 3,231 | | | 60-64 | 1,542 | 1,596 | 3,138 | 1,694 | 1,707 | 3,401 | 1,777 | 1,857 | 3,634 | 1,732 | 1,811 | 3,543 | | | 65-69 | 1,132 | 1,216 | 2,348 | 1,547 | 1,555 | 3,102 | 1,707 | 1,668 | 3,375 | 1,826 | 1,852 | 3,678 | | | 70-74 | 776 | 847 | 1,623 | 987 | 1,044 | 2,031 | 1,355 | 1,337 | 2,692 | 1,532 | 1,469 | 3,001 | | | 75-79 | 588 | 686 | 1,274 | 610 | 681 | 1,291 | 778 | 839 | 1,617 | 1,098 | 1,102 | 2,200 | | | 80-84 | 419 | 599 | 1,018 | 447 | 576 | 1,023 | 467 | 573 | 1,040 | 618 | 720 | 1,338 | | | 85+ | 313 | 641 | 954 | 370 | 780 | 1,150 | 410 | 810 | 1,220 | 459 | 854 | 1,313 | | | Total | 21,621 | 22,121 | 43,742 | 21,659 | 22,068 | 43,727 | 21,585 | 21,877 | 43,462 | 21,729 | 21,927 | 43,656 | | | | | 2030 | | | 2035 | | 2040 | | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--| | | Male | Female | Total | Male | Female | Total | Male | Female | Total | | | 0-4 | 1,020 | 954 | 1,974 | 1,005 | 940 | 1,945 | 996 | 933 | 1,929 | | | 5-9 | 1,077 | 1,061 | 2,138 | 1,045 | 1,029 | 2,074 | 1,031 | 1,013 | 2,044 | | | 10-14 | 1,195 | 1,156 | 2,351 | 1,168 | 1,128 | 2,296 | 1,135 | 1,094 | 2,229 | | | 15-19 | 1,079 | 1,051 | 2,130 | 1,081 | 1,053 | 2,134 | 1,058 | 1,027 | 2,085 | | | 20-24 | 848 | 845 | 1,693 | 819 | 838 | 1,657 | 823 | 840 | 1,663 | | | 25-29 | 910 | 991 | 1,901 | 930 | 950 | 1,880 | 899 | 943 | 1,842 | | | 30-34 | 1,122 | 1,066 | 2,188 | 1,046 | 1,151 | 2,197 | 1,070 | 1,103 | 2,173 | | | 35-39 | 1,231 | 1,277 | 2,508 | 1,227 | 1,136 | 2,363 | 1,145 | 1,226 | 2,371 | | | 40-44 | 1,431 | 1,363 | 2,794 | 1,307 | 1,320 | 2,627 | 1,305 | 1,175 | 2,480 | | | 45-49 | 1,440 | 1,378 | 2,818 | 1,507 | 1,427 | 2,934 | 1,379 | 1,382 | 2,761 | | | 50-54 | 1,309 | 1,288 | 2,597 | 1,532 | 1,436 | 2,968 | 1,607 | 1,486 | 3,093 | | | 55-59 | 1,497 | 1,405 | 2,902 | 1,326 | 1,358 | 2,684 | 1,555 | 1,514 | 3,069 | | | 60-64 | 1,627 | 1,628 | 3,255 | 1,513 | 1,420 | 2,933 | 1,344 | 1,374 | 2,718 | | | 65-69 | 1,816 | 1,841 | 3,657 | 1,714 | 1,661 | 3,375 | 1,600 | 1,451 | 3,051 | | | 70-74 | 1,678 | 1,666 | 3,344 | 1,680 | 1,664 | 3,344 | 1,595 | 1,506 | 3,101 | | | 75-79 | 1,276 | 1,241 | 2,517 | 1,411 | 1,417 | 2,828 | 1,425 | 1,421 | 2,846 | | | 80-84 | 902 | 961 | 1,863 | 1,064 | 1,089 | 2,153 | 1,192 | 1,247 | 2,439 | | | 85+ | 605 | 1,011 | 1,616 | 873 | 1,284 | 2,157 | 1,118 | 1,544 | 2,662 | | | Total | 22,063 | 22,183 | 44,246 | 22,248 | 22,301 | 44,549 | 22,277 | 22,279 | 44,556 | |